Welcome! Please find a seat with folks from your school system (if possible) Maine Race To The Top Conceptual Framework www.maine.gov/education/racetothetop ## Agenda - Welcome and Overview - Standards and Assessments for Student Success - Data Systems to Measure Success and Inform Instruction - Recruiting, Developing, Retaining, and Rewarding Effective Teachers and Principals - Turning Around Our Lowest Performing Schools - Response to Questions and Closing Remarks ## Process for Tonight's Feedback - Review of Assurance components by section - School system consensus, comments, and questions noted on feedback forms - Questions that you would like more immediate feedback on can be submitted on 3 x 5 cards - WestEd facilitators and Department of Education (DOE) staff will circulate to groups informally - Refreshments and breaks as needed - Closing comments will include response to selected questions. Additional responses will be posted on the Race To The Top (RTTT) website ## Race To The Top - \$4.35B competitive grant to encourage and reward states implementing comprehensive reforms across four key areas: - 1) Internationally benchmarked *standards and assessments* that prepare students for college and the workplace success - Recruiting, rewarding, and retaining effective teachers and principals - 3) Building data systems that measure student success and inform teachers and principals how they can improve their practices - 4) Turning around the lowest-performing schools - With an overarching goal of: - Driving substantial gains in student achievement - Improving high school graduation rates - Narrowing achievement gaps ## **About Race To The Top** - > Two approaches to reform: - Creating conditions for innovation and reform (legal/regulatory) - Enabling comprehensive approaches to continuous improvement (practice) - > States are encouraged to: - Design a unified state effort around ambitious reforms - Support school systems' reform efforts: identify effective practices, replicate and disseminate those practices, then hold school systems accountable for outcomes - Align the American Recovery and Reinvestment Act (ARRA) and other funds to have the most dramatic impact ## **Competition Structure** - ➤ Race To The Top State Competition: ~\$4B - Provide incentives to states taking a systematic approach to education reform; winning states will comprehensively address all four reform areas - > States are the applicants and they apply individually (not as part of consortia) - ➤ At least 50% of funds must flow through states to participating school systems (including public charter schools identified as school systems) based on the Title I formula - Non-binding budget ranges as guidance ## **Competition Structure** - States will have two opportunities to apply (same or similar application) - Phase 1: January 19, 2010 - Phase 2: June 1, 2010 - Maine will apply in Phase 2 after the Maine Legislature has voted on several bills introduced by Governor Baldacci to remove any legislative barriers to applying - ➤ Note: Shortly, the U.S. DOE will announce a Race To The Top Standards and Assessments Competition: ~\$350M #### Five Requirements, Priorities, and Criteria: - Eligibility requirements must be met in order to apply - 2) Absolute priorities must be addressed in the application - 3) Selection criteria accomplishments and plans that earn points - 4) Competitive priorities areas that earn "extra credit" or act as "tie breakers" - 5) Invitational priorities areas that Secretary Duncan is interested in but do not earn explicit points #### **About Selection Criteria** A reward for past accomplishments and an incentive for future action — judged by panels of peer reviewers: #### > State Reform Conditions Criteria: - Reward states that have demonstrated the will and capacity to improve education by creating statutory, regulatory, and other conditions conducive to reform and innovation - States judged by their accomplishments prior to the application deadline #### > Reform Plan Criteria: - The comprehensive reform strategies that states propose to develop and implement, together with their participating school systems, across and within each of the four education reform areas - States judged by the quality of their plans and by the extent to which they have set targets that are ambitious, yet achievable ## **Eligibility Requirements** A potential state applicant that does not meet both of these requirements will be ineligible to apply for a Race To The Top grant - 1. State's applications for funding under Phase 1 and Phase 2 of the **State Fiscal Stabilization Fund (SFSF) program must be approved** by the U.S. DOE: - For Phase 1 applicants: prior to award in April 2010 - For Phase 2 applicants: prior to the state submitting its Race To The Top Phase 2 application, June 1, 2010. - 2. States must not have any legal, statutory, or regulatory barriers to **linking data** on student achievement or student growth to teachers and principals for the purpose of teacher and principal evaluation. ## **Absolute Priority** A state application must meet this priority. - The state's application must comprehensively address each of the four education reform areas so as to: - Demonstrate that the state and its participating school systems are taking a systemic approach to education reform - Increase student achievement, reduce the achievement gap, and increase the rates at which students graduate from high school prepared for college and careers ### **Selection Criteria Framework** #### Selection Criteria are organized into five areas: - 1) Standards and Assessments - 2) Data Systems to Support Instruction - 3) Great Teachers and Leaders - 4) Turning Around Struggling Schools - 5) Overall #### There are two types of criteria within each area: - State Reform Conditions Criteria: Conditions a state has created to enable innovation and reform (mostly legal/regulatory) rewards accomplishments not intentions - Reform Plan Criteria: Plans a state is proposing, with its participating school systems, for implementing new practices what states/school systems will do with this funding ## **Selection Criteria** #### **Overall Criteria** #### State Reform Conditions Criteria - > E1 Demonstrating significant progress - E2 Making education funding a priority - > E3 Enlisting statewide support and commitment #### Reform Plans Criteria - > E4 Raising achievement and closing gaps - E5 Building strong statewide capacity to implement, scale, and sustain proposed plans ## **Competitive & Invitational Priorities** #### **Competitive Preference Priority:** - > An application that meets this priority may be favored over an application of comparable merit that does not. - Emphasis on science, technology, engineering, and mathematics (STEM) 15 points #### **Invitational Priorities:** - > We are interested in receiving applications that meet these priorities, but do not give such applications preference over others. - Expansion and adaptation of statewide longitudinal data systems - PK-20 coordination and vertical alignment - School-level conditions for reform and innovation - Innovations for Improving Early Learning Outcomes ### Timeline for Maine - March 2010 regional sessions to gather input - April 2010 framework to school systems - May 15, 2010 school systems submit MOU to Maine DOE - Superintendent, school board, and teachers union all sign off - May 2010 Maine DOE finalizes proposal - June 1, 2010 submission of proposal - September 2010 grants awarded System of Learning Supports Planning For Personalized Learning Student Voice A Personal Journey for Next Generation Learners Performance-Based Learning 21st Century Skills and Knowledge ## The Personal Journey for Next Generation Learners Clear, Effective Communicators Self-Directed, Life-Long Learners Integrative, Informed Thinkers Creative Problem Solvers #### **SUCCESS!** ### **Selection Criteria** #### Standards & Assessments #### State Reform Conditions Criteria - A1 Developing and adopting common standards - A2 Developing and implementing common, high-quality assessments #### Reform Plan Criteria A3 Supporting transition to enhanced standards and high-quality assessments ## RTTT Assurance: Adopt the Standards and Assessments that Prepare Students to Succeed in Post-Secondary Education and the Workplace and to compete in the Global Economy #### A. Standards and Assessment - 1. Align Curriculum - 2 STEM assessments - 3. Maine Course Pathways - 4. Standards based system - 5. Implement MLR rubrics - Implement early learning standards - Provide access to virtual learning - 8. Access for online learning for teachers, students, and the community #### B. Balanced Assessment System - Implement formative, interim and summative assessments and adaptive computerized interim benchmarked assessments - 2. Partner with Career and Technical Education (CTE), adult education, apprenticeship, etc. to demonstrate achievement - Integration of industry standards in CTE - 4. Board Examination System - 5. Increase Advanced Placement (AP) and International Baccalaureate (IB) courses ## Components Review Process Adopting Standards and Assessments Section 1 - Start by individually reviewing the components for this section. - Discuss the guiding questions noted on the feedback forms and record your comments, feedback and questions. - Through consensus rate each component as: - 1) Most Important 2) Important or 3) Least Important ## RTTT Assurance: Adopt the Standards and Assessments that Prepare Students to Succeed in Post-Secondary Education and the Workplace and to compete in the Global Economy - C. Provide support structures for all students to achieve the standards - 1) Comprehensive system of support for students and a system of interventions - 2) Multiple pathways - 3) "My Voice Survey" - 4) Tracking student progress - 5) Innovative schools - 6) Extended learning opportunities - 7) Personalized learning system - 8) Early childhood programs - 9) Increase dual enrollment and Early College opportunities ## Components Review Process Adopting Standards and Assessments Section 2 - Start by individually reviewing the components for this section. - Discuss the guiding questions noted on the feedback forms and record your comments, feedback, and questions. - Through consensus rate each component as: - 1) Most Important 2) Important or 3) Least Important ### **Selection Criteria** #### Data Systems to Support Instruction #### State Reform Conditions Criteria B1 Fully implementing a statewide longitudinal data system #### Reform Plan Criteria - B2 Accessing and using state data - B3 Using data to improve instruction ## RTTT Assurance: Building data systems that measure student growth and success, and inform teachers and principals about how they can improve instruction - Multiple measures to document student progress and professional development - 2. Measure student growth - 3. Data portal for professional development - 4. Use daily assessments to support students - 5. Serving underserved and special populations - 6. Student participation, achievement, etc. - 7. School and school system report card - 8. Drop-out warning system - 9. PK-College data system ## Components Review Process Building Data Systems - Start by individually reviewing the components for this section. - Discuss the guiding questions noted on the feedback forms and record your comments, feedback, and questions. - Through consensus rate each component as: - 1) Most Important 2) Important or 3) Least Important ### Selection Criteria #### **Effective Teachers and Leaders** #### State Reform Conditions Criteria C1 Providing alternative pathways for aspiring teachers and principals #### Reform Plan Criteria - C2 Differentiating teacher and principal effectiveness based on performance - C3 Ensuring equitable distribution of effective teachers and principals - C4 Reporting the effectiveness of teacher and principal preparation programs - C5 Providing effective support to teachers and principals #### RTTT Assurance: Recruiting, Developing, Rewarding, and Retaining Effective Teachers and Principals, especially where they are needed most - 1. Educator evaluation systems / multiple measures - 2. Educator development models - 3. Leadership development - Professional development tied to student achievement data - 5. Performance based compensation - 6. Elevate professional development through the teacher portal - 7. Online learning opportunities for educators ## Components Review Process Effective Teachers and Principals - Start by individually reviewing the components for this section. - Discuss the guiding questions noted on the feedback forms and record your comments, feedback, and questions. - Through consensus rate each component as: - 1) Most Important 2) Important or 3) Least Important ### **Selection Criteria** #### Turning Around Struggling Schools #### State Reform Conditions Criteria - D1 Intervening in the lowest-performing schools and school systems - D2 Increasing the supply of high-quality charter schools Reform Plan Criteria - D3 Turning around struggling schools #### **Turn Around School Models** #### Turn Around Model Replace principal, hire no more than 50% of teachers #### Restart Model Convert or close a school and reopen as a charter #### School Closure Close school and enroll students in another school #### Transformation Model - Replace the principal - Increase teacher and principal effectiveness - Institute comprehensive instructional reform - Increase learning time - Operational flexibility and sustained support ## RTTT Assurance: Turning Around Our Lowest Achieving Schools - 1) School Improvement Grant (SIG) or lowest 5% must use a turn around model - 2) State intervention team - 3) Corrective action plan if graduation rate is less than 80% by 2012 - 4) Targeted, intensive support for high needs school systems ## Components Review Process Turning Around Our Lowest Performing Schools #### Reflect on the following questions.... - What innovative practices in your school system have produced high student achievement that can *BE* adopted by other school systems? - ➤ How could these be shared *WITH* and adopted by other school systems? - Please list the practices and record your thoughts on adoption strategies. ## Maine Race To The Top www.maine.gov/education/racetothetop